ARTICLE

Dwight C. Bradley · David L. Leach

Tectonic controls of Mississippi Valley-type lead-zinc mineralization in orogenic forelands

Received: 30 July 2002 / Accepted: 12 December 2002 / Published online: 29 March 2003 © Springer-Verlag 2003

Abstract Most of the world's Mississippi Valley-type (MVT) zinc-lead deposits occur in orogenic forelands. We examine tectonic aspects of foreland evolution as part of a broader study of why some forelands are rich in MVT deposits, whereas others are barren. The type of orogenic foreland (collisional versus Andean-type versus inversion-type) is not a first-order control, because each has MVT deposits (e.g., Northern Arkansas, Pine Point, and Cevennes, respectively). In some MVT districts (e.g., Tri-State and Central Tennessee), mineralization took place atop an orogenic forebulge, a low-amplitude (a few hundred meters), long-wavelength (100-200 km) swell formed by vertical loading of the foreland plate. In the foreland of the active Banda Arc collision zone, a discontinuous forebulge reveals some of the physiographic and geologic complexities of the forebulge environment, and the importance of sea level in determining whether or not a forebulge will emerge and thus be subject to erosion. In addition to those on extant forebulges, some MVT deposits occur immediately below unconformities that originated at a forebulge, only to be subsequently carried toward the orogen by the plate-tectonic conveyor (e.g., Daniel's Harbour and East Tennessee). Likewise, some deposits are located along syn-collisional, flexure-induced normal and strike-slip faults in collisional forelands (e.g., Northern Arkansas, Daniel's Harbour, and Tri-State districts). These findings reveal the importance of lithospheric flexure, and suggest a conceptual tectonic model that accounts for an important subset of MVT deposits—those in the forelands of collisional orogens. The MVT deposits occur both in flat-lying and in thrust-faulted strata; in the

latter group, mineralization postdated thrusting in some instances (e.g., Picos de Europa) but may have predated thrusting in other cases (e.g., East Tennessee).

Keywords Mississippi Valley-type deposit · Foreland basin · Collisional orogeny · Forebulge · Flexural extension

Introduction

The past quarter century has seen major advances in the understanding of the genesis of Mississippi Valley-type (MVT) lead-zinc deposits (Fig. 1). Until the early 1980s, many workers believed that plate tectonics played no direct role and that MVT mineralization required little more than the presence of platformal carbonates. Recent studies have shown instead that most (although not all) MVT deposits were produced by enormous fluid systems that migrated through foreland basins, driven by gravity from an adjacent orogenic belt (e.g., Garven 1985; Ge and Garven 1992; Appold and Garven 1999; Leach et al. 2001a). Why, then, are some forelands rich in MVT deposits, whereas other forelands are barren? One probable, although admittedly vague, explanation is that foreland basins are not all alike. They form in a variety of convergent tectonic settings at all paleolatitudes, they range from deep, narrow marine flysch troughs to wide, non-marine clastic wedges, and they evolve through time. Because such factors should have major impacts on regional-scale hydrogeology, they may also be expected to play a role in predicting the presence or absence, or not, of MVT deposits.

In this paper, we explore connections between foreland evolution and MVT mineralization. The connection between certain MVT deposits and orogenic forelands has been noted by Leach (1973), Garven (1985), Mitchell (1985), Leach and Rowan (1986), Oliver (1986), Kaiser and Ohmoto (1988), Duane and de Wit (1988), Kesler and van der Pluijm (1990), Bradley

Editorial handling: A. Brown

D. C. Bradley (⋈) US Geological Survey, 4200 U

US Geological Survey, 4200 University Drive,

Anchorage, AK, 99508, USA E-mail: dbradley@usgs.gov

D. L. Leach

US Geological Survey, MS 973, Denver Federal Center, Lakewood, CO, 80225, USA

Fig. 1 World map of MVT deposits. Those discussed in this paper are shown with closed circles. North America: I Washington Land, 2 Polaris, 3 Eclipse, 4 Nanisivik, 5 Reef Ridge, 6 Gayna, 7 Bear-Twit, 8 Godlin, 9 Pine Point, 10 Esker, 11 Robb Lake, 12 Monarch-Kicking Horse, 13 Giant, 14 Metaline, 15 Upper Mississippi Valley, 16 Central Missouri, 17 Southeast Missouri (Old Lead Belt, Viburnum Trend, Indian Creek), 18 Tri-State, 19 Northern Arkansas, 20 Central Tennessee, 21 East Tennessee (Mascot-Jefferson City, Flat Gap), 22 Austinville, 23 Friedensville, 24 Gays River, 25 Daniel's Harbour. South America: 26 San Vincente, 27 Vazante. Eurasia: 28 Ireland (e.g., Navan, Lisheen, Galmoy), 29 Picos de Europa, 30 Reocin, 31 Maestrat, 32 Cévennes, 33 Sardinia, 34 Alpine district, 35 Cracow-Silesia, 36 Irankuh district. Africa: 37 El-Abad-Mekta district, 38 Bou Grine, 39 Pering-Bushy Park. Australia: 40 Sorby Hills, 41 Coxco, 42 Lennard Shelf (e.g., Cadjebut, Blendvale, Twelve Mile Bore)

(1993), Muchez (2001), Leach et al. (2001a), and many others. Here we scrutinize this relationship.

The search for links between MVT deposits and regional tectonics has been hampered time and again by poor age control. Recent advances in U/Pb and $^{40}\mathrm{Ar}/^{39}\mathrm{Ar}$ geochronology have revolutionized both orogenic studies and the geologic time scale, the latter being the basis for correlations between orogenic belts and their foreland basins. Mississippi Valley-type deposits are part of the foreland record, but they have been historically difficult to date with isotopic methods because minerals commonly formed in these deposits contain low abundances of useful radioactive isotopes. Despite progress in isotopic and paleomagnetic dating (Leach et al. 2001a), age determinations for MVT deposits still have large uncertainties (e.g., ± 10 to 20 Ma). Such error bars span enough time for a "fast" orogeny to run its entire course, from pre-collisional subduction to syn-collisional mountain building accompanied by hundreds of kilometers of thrust shortening, to postcollisional exhumation and degradation of the foreland basin. Hence, it is difficult to relate mineralization to regional tectonic evolution at a level of detail that would

be most useful for the problem at hand. Nonetheless, anecdotal information can be pieced together from selected MVT deposits which illustrate specific tectonic controls. We emphasize that not all MVT deposits even formed in foreland tectonic settings; a few seem to be related to extension, and a few formed within thrust belts. Nonetheless, most MVT deposits either are situated in orogenic foreland, or are hosted in rocks that once were located in foreland settings.

In our work, we define MVT lead-zinc deposits as a varied family of epigenetic ores precipitated from dense basinal brines at temperatures ranging between 75 and 200 °C, typically located in platform carbonate sequences and lacking genetic affinities to igneous activity (Leach and Sangster 1993). In using this broad definition, we focus on the features that unite a family of ore deposits, rather than on the differences that make each MVT district unique. For this reason, we have chosen not to use district names such as "Irish-type", "Alpine-type", or "Viburnum-type".

As used here, an orogen is a regional-scale zone of crustal convergence (Fig. 2) that is elevated with respect to its surroundings, and that may be either submarine or, more commonly, subaerial. By this usage, an accretionary prism is an orogen but a rift shoulder is not. A foreland is the region in front of an orogen; in our usage, a thrust belt is not part of the foreland. A foreland basin (Fig. 2) is a marine or non-marine sedimentary accumulation adjacent to an orogen that contains detritus from the orogen, and that subsides in response to orogenic loading. Some workers use foreland basin and foredeep interchangeably, but we reserve the latter term for an underfilled, syn-collisional foreland basin—the continental analogue of a trench (Fig. 2). A forebulge (or flexural bulge or peripheral bulge; Fig. 3) is a gentle, orogen-parallel swell, typically a few hundred kilometers from the thrust front and a few hundred meters high,

Fig. 2 Comparison of collisional, Andean, and transpressional orogens. The collisional-type orogen (above) is an arc-passive margin collision, based on Neogene examples from Timor, New Guinea, and Taiwan, and various older examples including the Taconic and Ouachita orogenies. The Andean-type orogen (middle) is based on the modern Andes and the Late Cretaceous-Paleocene Laramide system of western North America. Convecting asthenosphere contributes to foreland subsidence on a broad, regional scale (Mitrovica et al. 1989), which sets this type of foreland system apart from others. The inversion-type orogen (below) is flanked on both sides by thrust-loaded foreland basins, based on the Pyrenees (Muñoz 1992)

which is a distal, elastic response to the same loading that creates a foreland basin. The far foreland refers to the region beyond the foreland basin.

MVT mineralization in various types of orogenic foreland

Orogenic belts and their associated forelands are produced by interplate or intraplate convergence. Most continental orogens form as the result of arc-continent collision, Andean-type subduction, or basin inversion (Fig. 2). Although all of these tectonic settings involve convergence, they differ in potentially important ways. Factors like the size of the orogenic load, the presence or absence of an attached, subducted slab of oceanic lithosphere, the thermal structure of the flexed plate, and convection patterns in subjacent asthenosphere all have an impact on foreland architecture, and thus may bear on MVT genesis. If foreland-basin architecture does influence the existence or size of the MVT deposits, then tectonic setting could be an important predictive tool for evaluating parts of the world which lack known MVT deposits.

Collisional orogens and their forelands

A collisional orogeny is one in which subduction of oceanic lithosphere leads to impact between two non-subductible objects, such as continents, microcontinents, arcs, and oceanic plateaux. Collisions follow from a number of plate geometries but the most common, and the one which pertains to MVT deposits, is collision between passive margin and an arc. The schematic model in Fig. 3 is based on Neogene examples in Timor, New Guinea, and Taiwan, and older examples which include two associated with MVT deposits, the Taconics and Ouachitas of North America.

Continental breakup by rifting leads to thermal subsidence of a matched pair of passive margins adjacent to a widening ocean. Eventually, plate reorganization leads to subduction somewhere in this ocean basin. and an arc and one of the margins begin to converge. Few, if any, passive margins appear to be immune to this fate: a survey of Phanerozoic examples disclosed that all collided with an arc within a few hundred million years of forming (Burke et al. 1984). Seafloor feeding into a subduction zone passes over a gentle forebulge, goes down the outer trench slope where it is cut by normal faults, is buried by trench sediments, and finally is carried beneath the frontal thrust, to be either offscraped, underplated or subducted into the mantle (Fig. 3A). With continued plate convergence, a point on the passive margin platform eventually reaches and then migrates through the axis of the forebulge, and then continues across a zone of active normal faulting on the outer slope of the foredeep, and into the foredeep axis. In collisions that take place at low latitudes (i.e., where a carbonate platform is involved), the resulting upwarddeepening succession is striking and unmistakable (e.g., Bradley and Kusky 1986; Robertson 1987; Sinclair 1997). Typically, the forebulge unconformity is overlain by shallow-marine carbonates that give way upward to carbonate turbidites, shales and, finally, orogenically derived siliciclastic turbidites (flysch). Depending on the geometry of thrusting, the sedimentary cover of the lower plate is either subducted with its basement, or it is detached and becomes part of the growing thrust belt. Plate convergence perpetuates this scheme in a moreor-less steady-state fashion (Hoffman 1987). Eventually, when convergence slows and then stops, the various paleogeographic elements in the foreland are buried by an upward-shallowing siliciclastic sequence (molasse).

Many accounts of foreland-basin evolution end here but, to understand MVT genesis, the aftermath of collision cannot be ignored. Erosion of a recently formed mountain belt removes part of the load that created the accommodation space for the foreland basin (Beaumont et al. 1993). Erosional unloading results in uplift of both the mountains and the proximal foreland basin (Fig. 3C). Extensional collapse of an orogenic hinterland (e.g., Dewey 1988; de Boorder et al. 1998) has a similar unloading effect (Fig. 3D), with erosion acting in concert with normal faulting to reduce the orogenic

Fig. 3A-D Sequential model for arc-passive margin collision. Situation A leads to B, which leads to either C or D. Situations C and D provide alternative explanations for late to immediately post-orogenic uplift

load. Either process increases topographic relief and thus may help to drive MVT fluids toward the adjacent foreland (Garven 1985; Bethke and Marshak 1990; Garven et al. 1993; Appold and Garven 1999). With continued erosion, a foreland basin eventually becomes so degraded as to lose its hydrological integrity, and thus lose its potential to transmit the enormous volumes of fluids required of MVT systems.

Some MVT districts are clearly related to collisional orogenic forelands. The most straightforward example is provided by Ozark MVT deposits which include the Southeast Missouri (Viburnum Trend and Old Lead Belt), Northern Arkansas, Tri-State and Central

Missouri districts which lie in the Ouachita foreland (Fig. 4). The Ouachita orogen is a fold-thrust belt that formed during the Mississippian to Pennsylvanian collision between the passive margin of Laurentia and an accretionary wedge in front of a north-facing arc. Collision followed subduction of an ocean of unknown width (e.g., Viehle 1979; Lillie et al. 1983; Houseknecht 1986). Breakup of Rodinia during the Late Precambrian led to the formation of the Ouachita passive margin by Cambrian time (Thomas 1991). The passive margin endured for about 200 million years. In thrust sheets in the Ouachita Mountains, Cambrian to lower Mississippian slope and rise facies are overlain by lower Mississippian

Fig. 4 Map of the Ouachita orogen, Arkoma foreland basin, and the corresponding forebulge, known as the Ozark Dome. Faults in the foreland are mainly syn-orogenic and include (1) normal faults which parallel the thrust front, and (2) strike-slip faults at an oblique angle to the thrust front. Faults in southeastern Missouri originated as Cambrian rift structures and were reactivated during Ouachita collision (Clendenin et al. 1993). Note the patchy distribution of MVT deposits in the foreland. The Central Missouri MVT district lies just off the map to the north (modified from Bradley and Kidd 1991)

(late Meramecian, ~336–331 Ma)¹ flysch. The flysch is interpreted to record arrival of the distal continental margin at a trench. The frontal part of the orogen and adjacent, flat-lying rocks to the north define the Arkoma foreland basin which is filled by as much as 8 km of flysch and molasse. These strata were deposited during the Atokan (early Pennsylvanian, ~314–311 Ma) and Desmoinesian (mid-Pennsylvanian, ~311–305 Ma; Houseknecht 1986; Sutherland 1988). The Arkoma Basin laps to the north onto the Ozark dome, a tract of mainly Cambrian to Pennsylvanian carbonate-dominated plat-

form facies which host the MVT deposits. The older carbonates were deposited first along the Laurentian passive margin, facing an open ocean, whereas the youngest carbonates were deposited along the cratonic margin of the advancing foredeep. The MVT deposits in the Ozark region are located on the area of the forebulge, and some orebodies are located along flexure-induced normal faults. The deposits formed after collision. These points are elaborated in subsequent sections. The single most important point illustrated by the Ozark MVT deposits is that they are related to a simple arc-passive margin collision; no subsequent orogenies complicate matters.

Andean-type orogens and their forelands

Andean orogens form above continental-margin subduction zones in which the upper plate is undergoing compression, as is manifested by crustal thickening along the arc and by the development of a thrust belt and foreland basin in the backarc (Fig. 2; Dewey 1980). Although some early plate-tectonic models suggested otherwise, Andean-type arcs appear not to form directly

Carboniferous time scale based on Europe-North America correlations summarized in Harland et al. (1990), calibrated to the numerical time scale of Menning et al. (2000).

Fig. 12 Block diagrams showing foreland evolution. The top diagram shows that, during plate convergence, a submarine thrust belt loads the passive margin, thereby forming the foreland basin, extensional domain, and forebulge. Plate convergence continually causes these features to migrate across the foreland plate. The foreland basin remains underfilled because the depocenter migrates. Barite mineralization along the foredeep axis is based on examples from the Ouachitas (Maynard and Okita 1991). In the bottom diagram, plate convergence has ceased and the foreland basin has filled with sediment, creating hydrologic conditions favorable for MVT mineralization. This is the situation corresponding to mineralization in the Ozark region

EARLY STAGE OF COLLISION ground preparation for later mineralization

AFTER COLLISION

~250 km

these deposits are hosted by Carboniferous carbonates. The host strata were imbricated by Hercynian thrusts of latest Carboniferous (Stephanian) age, and these thrusts are cut, in turn, by east—west, high-angle faults of Permian age (Gómez-Fernandez et al. 2000). The MVT mineralization is concentrated along these younger faults and thus postdated thrusting.

A similar mineralization interpretation is emerging for MVT deposits in the Canadian Rockies thrust belt. The Monarch and Kicking Horse deposits are hosted in Cambrian carbonates; the Robb Lake deposit is in Upper Silurian to Middle Devonian carbonates. A Late Cretaceous (but pre-84 Ma) paleomagnetic age for the Kicking Horse deposit shows that mineralization was broadly coeval with Laramide thrust-related deformation. An Eocene paleomagnetic age for the Robb Lake deposit (Smethurst et al. 1999) shows that mineralization postdated the main thrust-related folding. We conclude that these deposits formed in imbricated carbonate thrust panels within a mountain belt—a very different hydrologic setting than that pictured for MVT deposits in forelands (e.g., Garven 1985).

Two Appalachian MVT deposits, Daniel's Harbour and Friedensville, fall between these two end-member cases. These deposits appear to have formed beneath thrust sheets near the orogenic front, but in essentially undeformed Ordovician strata. Both locations were buried by thrusts during the Taconic orogeny and were last situated in a foreland basin immediately before arrival of the thrust sheets, in Ordovician time (Bradley 1993; Fig. 11). Paleomagnetic dating of the Daniel's Harbour deposit suggests a Middle Devonian mineralization age (Pan and Symons 1993), corresponding to the second Paleozoic orogeny in the Appalachian foreland, the Acadian (Cawood and Williams 1988). Apparently, about 60 million years elapsed between initial tectonic burial and eventual mineralization.

Summary and closing comments

Why, then, do MVT deposits occur in some orogenic forelands but not others? Not all controls are tectonic but, even if they were, there still would be no simple

by initiation of subduction along a passive margin but instead by one or more collisions, the first involving a passive margin and an arc, followed by subduction flip (Burke et al. 1984).

The MVT deposits of the Canadian Rockies and their foreland show a clear relationship to Andean-type orogeny. Late Proterozoic rifting followed by thermal subsidence during the early Paleozoic (Bond and Kominz 1984) produced a westward-thickening carbonate platform flanked to the west by deep-water facies. Cambrian to Late Devonian passive-margin carbonates host the MVT deposits. Near the end of the Devonian, an influx of flysch from outboard sources most likely records collision of a Devonian arc (Smith et al. 1993). This orogenic clastic sequence never prograded very far to the east; on the miogeocline, mixed carbonate and clastic platform deposition lasted into the mid-Jurassic. From then until the Paleocene, an Andean-type thrust belt (Canadian Rockies) and its foreland basin (Western Interior basin) advanced cratonwards (McMechan and Thompson 1993). The MVT deposits of western Canada occur both in the undeformed foreland (Pine Point) and in the thrust belt (Robb Lake and Monarch-Kicking Horse). The flat-lying rocks of the Pine Point district are located near the cratonward edge of the foreland basin. The ore deposits are hosted in paleokarst in a Middle Devonian carbonate barrier complex. Rubidium/strontium dating of sphalerite has yielded isochron ages of 361 ± 13 and 374 ± 21 Ma (Nakai et al. 1993; J. Brannon, personal communication in Symons et al. 1998a). These results are not much younger than the host rock, and may date Devonian clays entrapped in much younger sphalerite (Symons et al. 1998b). Paleomagnetic dating at Pine Point indicates a more plausible latest Cretaceous to Paleocene age (71 ± 13 Ma; Symons et al. 1993), implying mineralization in a distal Andean-type foreland. As will be discussed below, the MVT deposits in the thrust belt also have yielded Late Cretaceous and Eocene paleomagnetic ages (Symons et al. 1998a; Smethurst et al. 1999), in support of the younger age for Pine Point.

Inversion-type orogens and their forelands

Orogens formed by inversion of sedimentary basins (Fig. 2) comprise a third category known to be associated with MVT deposits. These orogens do not form upon closure of an ocean basin by subduction, but within continental crust. To call such orogens "collisions" is a misnomer because the two converging objects are already juxtaposed from the start. The example most pertinent to MVT deposits is the Pyreneean orogen of southern Europe. During the opening of the North Atlantic, as the Americas moved away from Europe and Africa, Iberia moved as an independent block. From the Permian to the Late Cretaceous, a series of rift basins subsided between Europe and Iberia (e.g., Puigdefabregas and Souquet 1986). From the late Santonian to the Miocene, oblique and then orthogonal, convergent

motions inverted these basins, and formed the Pyreneean orogen (Puigdefabregas et al. 1992). The Pyrenees are a doubly-vergent thrust belt flanked north and south by foreland basins and by syn-orogenic MVT deposits (Fig. 5). For the Cevennes MVT district in the northern foreland, paleomagnetic dating places the time of mineralization between about 60 and 50 Ma (Lewchuk et al. 1998), a time of major foreland-basin infilling. The paleomagnetic age agrees with recent isotopic ages obtained on fluorite associated with some of the leadzinc ores in Cevennes (Leach at al. 2001b). Similarly, for the much smaller Maestrat MVT district in the southern foreland, U/Pb dating of ore-stage calcite suggests that mineralization took place at about 63 Ma (Grandia et al. 2000). These age determinations show that mineralization in both forelands took place during Pyreneean mountain building.

Conclusions on tectonic setting

We are led to conclude that, across the spectrum of orogens, tectonic setting is *not* a first-order control on MVT-forming processes. This is not to say that tectonic setting is unimportant (for example, it may bear on the size of deposits, or on local structural controls), only that it does not hold much promise as a first-order exploration guideline in frontier areas.

MVT mineralization and forebulges

Forebulges occur next to various kinds of vertical loads on the lithosphere: continental ice sheets, hotspot volcanoes and, as already mentioned, orogenic belts (Quinlan and Beaumont 1984). Orogenic forebulges form whether the load is advancing or stationary; as will be shown, both cases are pertinent to MVT deposits.

Fig. 5 Generalized geologic map of the Iberian Peninsula and southwestern France, showing the occurrence of MVT deposits in both northern and southern forelands of the Pyreneean orogen

Fig. 6 Generalized geologic map of collision zones involving the northern passive margin of Australia. Ongoing collision with the forearc of the Banda Arc has produced a collisional foreland basin, the Timor Trough, which can be traced to the west into an oceanic subduction zone, the Java Trench. The Timor Trough is an underfilled foreland basin. Kepulauan Aru (Fig. 7) is interpreted as an emergent forebulge. Sahul Rise appears to be a drowned version of Kepulauan Aru which was exposed in the Pleistocene (Veevers and van Andel 1967). Note the absence of a bathymetric forebulge in the ~600-km gap between the two sites. New Guinea represents an older arc-passive margin collision that has nearly ceased. What had been an underfilled foreland basin has now filled with fluvial sediments and has a surface that grades to the south, away from the mountain front. Thus, present-day southern New Guinea resembles the Ouachita foreland at the time of MVT mineralization

As a passive margin approaches an arc with which it is destined to collide, the attached ocean floor is first subducted. Ideally, bending of the subducting lithosphere produces a forebulge (Fig. 3) that migrates like a gentle wave across the downgoing plate, in advance of the plate boundary itself. The bulge is not directly related to compression but rather to the flexing of an elastic plate over a viscous substrate, due to vertical loading. During the earliest phases of a collision, the passage of the continental slope and rise through a forebulge is unlikely to leave an obvious record, simply because a given location remains in deep water before, during, and after the forebulge. However, as convergence continues, the miogeoclinal platform reaches the bulge where even a few meters of vertical motion can have major effects on the sedimentary record. As it approaches the forebulge, a given location on the platform shoals and may emerge above sea level. (Note that eustatic sea level is no doubt an important factor in determining whether or not a forebulge unconformity develops.) With continued plate convergence, this same location then begins to subside as it passes the crest of the bulge and approaches the foredeep axis. The clearest modern example is at Kepulauan Aru, the modern emergent forebulge related to collision between the Banda Arc and the passive margin of northern Australia (Bradley and Kidd 1991; Figs. 6 and 7). The axis of this ~75-km-wide island chain lies about 100 km from the deformation front and consists of a deeply karsted Neogene limestone terrane with relief as great as 240 m, surrounded by shallow carbonate seas. Significantly, a forebulge is *not* developed in the expected position to the southwest of Kepulauan Aru (Fig. 6). Thus, it is not a foregone conclusion that a forebulge (or forebulge unconformity) will always form in a collisional foreland.

Forebulge unconformities are key features in some MVT systems. Certain MVT deposits in the Ozarks, the Appalachians, and Spain occur along unconformities that formed at forebulges or, more cautiously stated, at the right place and at the right time to have been caused by forebulges. Such unconformities occur immediately below the top of shallow-marine carbonate platform sequences, and are capped by an upward-deepening sequence of shallow marine carbonates, deep marine carbonates, black shale, and siliciclastic turbidites which together constitute the foredeep succession. Forebulge unconformities (Jacobi 1981) are an important ore control at three places in the Appalachians: Daniel's Harbour (Fig. 8), Friedensville, and the East Tennessee district (Bradley 1993). Significantly, the age of the unconformity varies by a few million years along strike, so eustatic sea-level fall cannot be the sole explanation for emergence of the shelf. The unconformity is impressive. In Virginia, for example, erosional relief is as great as 140 m, and sinkholes and caves extend to 65 m below the unconformity (Mussman and Read 1986). In Newfoundland, similarly, Knight et al. (1991) reported erosional relief of as much as 50 m and karst features to depths of 120 m.

In the Ozarks (Fig. 9), the youngest carbonate rocks (Chesterian to Morrowan) record four episodes of erosion that are broadly syn-collisional (Brockie et al. 1968;

Fig. 7 Geologic map of Kepulauan Aru (Aru Islands), Indonesia, adapted by Untung (1985) from Indonesian literature. This is the clearest modern example of an emergent forebulge on a carbonate platform in a collisional foreland. The deformation front lies about 100 km to the west. Platformal strata as old as middle Miocene are being eroded. The highest elevation is 240 m. Northwest-trending drowned river valleys are interpreted as antecedent drainages that existed prior to forebulge uplift. The NE-striking faults, cutting rocks as young as Pliocene, are analogous to structures such as the Miami fault, which controlled mineralization in the Tri-State MVT district

Sutherland 1988). Timing and location together suggest that at least some of these unconformities were produced at a forebulge in front of the advancing orogen (Kaiser and Ohmoto 1988).

Finally, in the Picos de Europa district of Spain, MVT mineralization (e.g., Aliva deposit, Fig. 5) is

Fig. 8 Generalized stratigraphic section of western Newfoundland, in the vicinity of the Daniel's Harbour (Newfoundland Zinc) MVT deposit, adapted from James and Stevens (1982). The succession below the forebulge unconformity was deposited on a passive-margin platform at relatively low rates of subsidence. The unconformity has erosional relief of about 50 m. Karst features host MVT mineralization. Above the unconformity, an upward-deepening carbonate sequence gives way to siliciclastic turbidites of the Taconic foreland basin. Note the order-of-magnitude difference between subsidence rates below and above the unconformity

hosted in Namurian to Westphalian platformal carbonates (Gomez-Fernandez et al. 2000). The carbonates are depositionally overlain by Stephanian flysch deposited in a Hercynian foreland basin. The carbonates and flysch are separated by an unconformity which we attribute to a Hercynian forebulge.

The distinction between a forebulge and a forebulge unconformity is straightforward, but merits emphasis because it pertains to the position of certain MVT deposits. A forebulge is a physiographic feature, whereas a forebulge unconformity is a stratigraphic surface that may or may not still be located on the physiographic bulge. The Central Tennessee MVT district (Gaylord and Briskey 1983) is situated on the Nashville Dome, one sector of the Appalachian forebulge (Quinlan and Beaumont 1984). By contrast, the Ordovician-hosted MVT deposits in the Appalachian thrust belt (e.g., East

Fig. 9 Schematic north-south cross section through the Ouachita orogen and its foreland, representing conditions in Permian time, after plate convergence had ended. The line of section extends slightly beyond the north-south limits of Fig. 4. The MVT deposits are projected onto the section to indicate their across-strike position relative to the orogen, foreland basin, and forebulge

Tennessee) lie along a diachronous unconformity that formed as the passive margin passed over this forebulge during the Ordovician. Rocks that had been on the forebulge eventually ended up in the thrust belt.

A final issue that has not yet been addressed in MVT studies has to do with the migration, or not, of forebulges after orogenesis. That forebulges migrate in advance of moving loads is self evident from their existence on the seaward flank of most deep-sea trenches, where plate convergence is measured in centimeters per year. When a tectonic load stops moving, the expected response depends on the rheology of the lithosphere. If the lithosphere is perfectly elastic, a stationary load of constant size is flanked by a stationary forebulge. On the other hand, if the lithosphere is viscoelastic (i.e., it relaxes stress), the forebulge migrates toward the load (Beaumont et al. 1993). When a stationary orogenic load shrinks, as it inevitably does due to erosion, the forebulge should also migrate toward it (Beaumont et al. 1993). Forebulge migration toward a stationary orogen is one explanation for an apparent southward younging of MVT mineralization from central Missouri to northern Arkansas in the Permian $(303 \pm 17 \text{ Ma in the})$ north, 265 ± 20 Ma in the south; Leach et al. 2001a). Central Missouri now lies north of the axis of the Ozark forebulge in the Ouachita foreland (Fig. 9), but could have been on the forebulge axis at the time of mineralization. This interpretation provides a plausible mechanism for the northward flow of mineralizing fluids from the Arkoma Basin past the present forebulge axis.

Structural control of MVT mineralization in orogenic forelands

Tectonic structures control the location of MVT mineralization in many orogenic forelands. Such structures fall into two main categories: (1) syn-orogenic, and (2) others. Syn-orogenic foreland faults are important in some MVT systems. Bending of subducting lithosphere through angles greater than about 1.5° generally results in normal faulting of the convex outer surface of the flexed plate (Jacobson et al. 1979). This process, termed "flexural extension" by Bradley and Kidd (1991), takes place in both oceanic and continental lithosphere, in spite of an overall setting of plate convergence. Flexurally induced normal faults localized MVT mineralization in the Appalachian, Ouachita, and Carpathian forelands. Location, orientation, and timing link normal faulting to collisional orogeny. In the Ouachita foreland (Fig. 4), a prominent set of east-west-striking, orogenparallel normal faults has long been recognized as syncollisional; growth strata in the foreland basin show that faulting was Atokan in age (Houseknecht 1986). Normal faults of this set localized mineralization in the Northern Arkansas MVT district (e.g., St. Joe, Tomahawk Creek, and Rush Creek areas; McKnight 1935). Similarly, in the Taconic foreland of Newfoundland, MVT mineralization at Daniel's Harbour is localized along orogenparallel normal faults which influenced Ordovician platformal facies near the onset of collision (Lane 1984; Knight and James 1987; Knight et al. 1991). The Cracow-Silesian MVT deposits of Poland likewise are associated with Tertiary normal faults in the Carpathian foreland basin (Symons et al. 1995). Mitchell (1985) related the normal faults that control mineralization in the Irish MVT district to flexural extension in the Variscan foreland. As summarized by Hitzman (1999), however, normal faulting took place during the Visean (mid-Mississippian), whereas Variscan shortening is Westphalian and younger.

The properties of flexurally induced normal faults (Bradley and Kidd 1991) are relevant to MVT exploration. Normal faults formed by flexural extension typically strike parallel to the orogenic front, are downdropped toward the orogen, and cause only minor

landward stratal rotations. Whereas stratigraphic throws as much as a few hundred meters are typical, the biggest known faults have throws in excess of 2,000 m. The major normal faults in the Taconic foreland are typical: they are spaced 10 to 20 km apart and pervade a ~100-km-wide swath in the foreland. Recently, Hudson (2000) has shown that flexural extension in the Ouachita foreland resulted in a complex orthorhombic network of faults that included not only normal faults but also strike-slip and reverse faults. Being much younger than those related to rifting, faults related to flexural extension cut the entire carbonate section and typically die out upward within the foreland-basin fill. Hence, these faults can be expected to offset paleoaquifers and set up conditions for fluid mixing, which is one of the keys to precipitation of MVT ores.

In addition to the normal faults described above, the Ouachita foreland is also cut by a number of syn-orogenic strike-slip faults that are oblique to orogenic strike (Fig. 4; Hudson 2000). Faulting appears to have begun as early as late Mississippian (Chesterian) time, when collision was beginning and the deformation front still lay about 200 km to the south. In the Tri-State lead-zinc district (Fig. 4), movement along the northeast-striking Miami fault system during Chesterian deposition is evident from the presence of an anomalous thickness of strata of that age within a downdropped block along the fault zone (Brockie et al. 1968). Analogous faults cut the modern collisional forebulge at Kepulauan Aru (Fig. 7).

Some MVT-controlling structures are only coincidentally related to the foreland in which they occur. The MVT mineralization at Polaris and nearby deposits in the Canadian Arctic are controlled by a large-scale structure that has no genetic connections with the Ellesmerian collisional foreland in which the deposits formed (Fig. 10). Ellesmerian orogenic history took place in three phases: late Precambrian rifting, Cambrian-Ordovician passive-margin subsidence, and Silurian-Devonian southward advance of a collisional foreland basin (e.g., Trettin et al. 1991). Polaris is hosted in Ordovician platform carbonates of the passive margin. A Late Devonian paleomagnetic age (Symons and Sangster 1992) places MVT mineralization near the end of Ellesmerian orogenesis. Although the carbonate platform can be traced for 2,000 km from northeastern Greenland to the western Canadian Arctic, MVT mineralization is concentrated in a small area where the platform is interrupted by the Boothia uplift. The uplift is a 1,000-km-long, north-south belt of Late Silurian-Early Devonian deformation that strikes at a high angle to the continental margin (Kerr 1977a, 1977b). Okulitch et al. (1986) suggested that the Boothia uplift was a far-field effect of Caledonian collision between Baltica and Laurentia, somewhat akin to the present-day Tien Shan ranges in the far foreland of the India-Asia collision (Molnar and Tapponier 1975). Whatever its cause, the pre-existing Boothia Uplift probably played a role in focusing mineralizing fluids during Ellesmerian orogenesis.

Fig. 10 Generalized geologic map of the Canadian Arctic showing the position of the Polaris MVT deposit at the juncture of the Boothia Uplift and Ellesmerian foreland basin. The Boothia Uplift is an intracontinental thrust belt that may have been activated during the distant collision between Greenland (then part of Laurentia) and Baltica (Okulitch et al. 1986)

In southeastern Missouri (Fig. 4), some 400 km cratonward of the Ouachita thrust front, high-angle faults are one of several controls of MVT mineralization, which has been dated paleomagnetically as Early Permian (Symons et al. 1998b). Clendenin et al. (1993) demonstrated that faulting was a manifestation of Cambrian rifting along the southern margin of Laurentia. Some faults were reactivated in the late Paleozoic in the Ouachita foreland (Kaiser and Ohmoto 1988; Clendenin et al. 1989), close to the time of MVT mineralization. Thus, events formed on either end of a single Wilson Cycle combined to form ore-controlling structures in southeastern Missouri.

importance of plate convergence

Plate convergence is what drives an orogen forward, causing its harbingers, the forebulge and domain of flexural extension, to migrate. Thus, plate convergence feeds a carbonate platform through a karst factory, in the manner of a conveyor belt (Bradley 1993). More convergence creates more normal faults and more karst. A palinspastic restoration of the Taconic foreland shows how this worked in the Appalachians (Fig. 11). At the close of Taconic collision, it would have been possible to trace the forebulge unconformity for approximately 300 km across strike, although the topographic forebulge was perhaps only 50 to 100 km wide. Theoretically, the rate of plate convergence should also control how long it takes for a particular location on the passive margin platform to migrate through the forebulge. Other factors being equal, slower convergence rates should correspond to more time on the forebulge and thus deeper karst erosion.

Overfilled versus underfilled foreland basins during MVT mineralization

At any given time in its evolution, a foreland basin can be categorized as underfilled versus overfilled. Typically, foreland basins are underfilled at the beginning of orogenesis, and eventually fill with sediment as plate convergence grinds to a halt and the balance shifts between rates of tectonically driven subsidence and sedimentation (Fig. 12). The modern Timor Trough is an example of an underfilled basin, and the New Guinea foreland basin is an example of an overfilled one (Fig. 6). When plate convergence stops, both the mountain belt and its foreland basin rise as a consequence of erosion (Fig. 3C) or, alternatively, due to extensional orogenic collapse (Fig. 3D). Regardless of the mechanism, orogenic unloading seems to be an ideal way to create an elevated recharge area which would connect with essentially undeformed sedimentary aquifers in the depths of the foreland basin, and thence to discharge at places hundreds of kilometers away on the craton. Indeed, this is the configuration that Garven (1985) successfully modeled in his Pine Point study. The Ozark MVT deposits provide the best example of mineralization related to an overfilled foreland basin. Mineralization, dated as Permian by several methods in several districts (see review by Leach et al. 2001a), took place long after the transition from marine to non-marine conditions and after all significant contractional deformation. Although Permian strata are not preserved in the Arkoma Basin, modern analogues such as New Guinea (Fig. 6) imply that the topographic surface sloped from the orogen toward the foreland (Fig. 9).

The question must remain open as to whether or not MVT mineralization can take place during the underfilled stage of foreland-basin development.

MVT deposits in thrust belts

Some MVT deposits are in flat-lying strata whereas others are in deformed host rocks within orogenic belts. For each deposit of the latter group, the question is whether it formed in strata which were flat-lying at the time, or in already deformed host rocks (Fig. 13). Both cases exist.

The MVT mineralization in East Tennessee has long been regarded as predating thrust-related deformation because, at Flat Gap and Mascot-Jefferson City, sphalerite sands dip parallel to the dip of the now inclined bedding in host dolomites (Kendall 1960; Hoagland et al. 1965; Hill et al. 1971). If the sphalerite grains are indeed clastic, mineralization predates deformation. Alternatively, however, the sphalerite sands could have formed by grain-by-grain replacement of pre-tectonic carbonate sands (Symons and Stratakos 2000); such replacement could have happened before, during, or after deformation. Thus, the timing of mineralization with respect to thrusting in East Tennessee is debatable.

On the other hand, geologic evidence shows that the Picos de Europa MVT district in the Hercynian orogen of northern Spain (Fig. 5) formed where it now is, in a thrust belt. As noted in the discussion of forebulges,

Fig. 11 Schematic cross section through the Taconic foredeep at the end of Ordovician orogeny. The distribution and widths of paleogeographic elements are based on the foredeep in New York (Bradley 1989) but are representative of all transects through the foredeep along the length of the Appalachians. Positions of Ordovician-hosted MVT deposits are projected onto the section relative to paleogeographic elements when plate convergence ceased. Two locations where MVT deposits eventually formed (Friedensville and Daniel's Harbour) were tectonically buried beneath Taconic thrust sheets during Ordovician time

Fig. 13A, B Two alternative sequences for the genesis of MVT deposits in thrust belts. In A, deposits form in flat-lying strata and are subsequently deformed. In B, deformation of host strata precedes mineralization

answer. For a deposit to form, a number of different factors must come together, for example, suitable host rocks, ground preparation, basinal brines, and mechanisms to drive these brines and focus them at the ore site (Leach and Sangster 1993). However, for exploration or mineral resource assessment in frontier areas, the present study does suggest some useful guidelines.

- Because most MVT deposits are in carbonate rocks and most thick carbonate successions form at low latitudes, a pre- to syn-orogenic drift history through low latitudes is a prerequisite (Leach et al. 2001a).
- The type of orogenic foreland (collisional, Andeantype, inversion-type) is not critical to the presence or absence of MVT deposits. However, these foreland systems do differ in certain respects such as basin geometry and structure, which could influence exploration strategies.
- Forebulge unconformities formed during collisional orogeny are a prime target; they are recognized by their place in the stratigraphic succession (e.g., Fig. 8). By this criterion, the Cenomanian—Turonian unconformity in the collisional foreland of Oman (Robertson 1987) should be a good target for MVT exploration.
- Syn-collisional normal and strike-slip faults in collisional forelands host MVT mineralization in some districts and thus should be exploration targets in foreland systems.
- The timing of MVT mineralization with respect to a collisional orogeny (syn- or post-) is directly relevant to MVT genesis and also could bear on exploration. The Ozark MVT deposits reveal that mineralization can take place on a massive scale, a few tens of millions of years after orogenesis. At the time of mineralization, the foreland basin was overfilled and

the topographic gradient sloped away from the orogen.

The MVT deposits occur both in flat-lying and in thrust-faulted strata; both types of regions are prospective. For the latter group, the question is whether mineralization predates or postdates thrusting.

The MVT deposits related to arc-passive margin collision (e.g., those of the Ozark region) warrant special mention because this type of orogen provides all of the key ingredients for mineralization, in a single chain of events. Thus, we offer a model for MVT genesis in this setting (Fig. 12), in which we describe events from the point of view of an observer on the arc being approached by a passive margin (the choice of reference frame is arbitrary). Suitable host carbonates are deposited for many tens of millions of years in a seaward-thickening miogeoclinal wedge along a thermally subsiding passive margin. Subduction begins somewhere in the ocean basin, and the arc and passive margin begin to converge. During the earliest stages of collision, migration of the platform through the forebulge causes gentle uplift, emergence, and karstification. Over time, with continued plate convergence, many tens to hundreds of kilometers of platform pass through the forebulge, preparing ground for mineralization over a much broader across-strike area than may otherwise be possible. Flexure of the passive margin beneath the orogen drives subsidence of the foredeep, which fills with siliciclastic strata. Flexure also causes extension of the carbonate platform, forming normal faults which may later serve to focus basinal fluids. As collision slows and then stops, what had been an underfilled foreland basin can finally fill with sediment (Fig. 12). Erosion removes part of the orogenic load, and both the lower plate (with its foreland-basin cover strata) and the surviving mountains consequently rebound (Beaumont et al. 1993). Recharged by rain at or near the mountain front, a gravity-driven regional fluid system forms, and large volumes of fluids are thereby delivered to distant sites of mineralization (Fig. 12). Eventually, some factor or combination of factors (erosion, climate change, deformation) interrupts the regional fluid system, and the mineralization process stops.

Given the existence of MVT deposits in settings other than arc-passive margin collisions, it is clear that the ingredients for mineralization can be created and put together in more than one way. In this light, among the most intriguing MVT systems are those like the Canning Basin district (Christensen et al. 1995) and Nanisivik (Symons et al. 2000), which appear to have formed in extensional settings. Equally interesting are those MVT deposits, like Robb Lake and those of the Picos de Europa district, which appear to have formed within thrust belts. Other tectonic models are needed for MVT genesis in these settings.

Acknowledgments We thank Grant Garven, Gerry Stanley, Alex Brown, Rich Goldfarb, and Tim White for reviewing the manuscript. Collaborations with Don Sangster, Mike Lewchuk, David Symons, Henri Rouvier, and Jean-Claude Macquar have greatly influenced us over the years. Rod Randell, Tom Lane, and Antonio Alonso kindly led us through the Polaris, Daniel's Harbour, and Reocin deposits, respectively.

References

- Appold MS, Garven G (1999) The hydrology of ore formation in the Southeast Missouri District: numerical models of topography-driven fluid flow during the Ouachita Orogeny. Econ Geol 94:913-936
- Beaumont C, Quinlan GM, Stockmal GS (1993) The evolution of the Western Interior Basin: causes, consequences, and unsolved problems. Geol Assoc Can Spec Pap 39:97-117
- Bethke CM, Marshak S (1990) Brine migration across North America—the plate tectonics of groundwater. Annu Rev Earth Planet Sci 18:228-315
- Bond GC, Kominz MA (1984) Construction of tectonic subsidence curves for the early Paleozoic miogeocline, southern Canadian Rocky Mountains: implications for subsidence mechanisms, age of breakup, and crustal thinning. Geol Soc Am Bull 95:155–173
- Bradley CD (1989) Taconic plate kinematics as revealed by foredeep stratigraphy. Tectonics 8:1037-1049
- Bradley DC (1993) Role of lithospheric flexure and plate convergence in the genesis of some Appalachian zinc deposits. US Geol Surv Bull 2039:35-43
- Bradley DC, Kidd WSF (1991) Flexural extension of the upper continental crust in collisional foredeeps. Geol Soc Am Bull 103:1416-1438
- Bradley DC, Kusky T (1986) Geologic evidence for the rate of plate convergence during the Taconic arc-continent collision. J Geol 94:667-681
- Brockie DC, Hare EH Jr, Dingess PR (1968) The geology and ore deposits of the Tri-State district of Missouri, Kansas, and Oklahoma.
 In: Ridge JD (ed) Ore deposits of the United States, 1933-1967, vol 1, Graton-Sales vol. American Institute of Mining, Metallurgical, and Petroleum Engineers, New York, pp 400-430
- Burke K, Kidd WSF, Bradley LM (1984) Do Atlantic-type margins convert directly to Andean margins? Geol Soc Am Abstr Program 16:459
- Cawood PA, Williams HS (1988) Acadian basement thrusting, crustal delamination, and structural styles in and around the Humber Arm allochthon, western Newfoundland. Geology 16:370-373
- Christensen JN, Halliday AN, Vearncombe JR, Kesler SE (1995)
 Testing models of large-scale crustal fluid flow using direct
 dating of sulfides: Rb-Sr evidence for early dewatering and
 formation of MVT deposits, Canning Basin, Australia. Econ
 Geol 90:877-884
- Clendenin CW, Niewendorp CA, Lowell GR (1989) Reinterpretation of faulting in southeast Missouri. Geology 17:217-220
- Clendenin CW, Lowell GR, Niewendorp CA (1993) Sequencing Reelfoot extension based on relations from southeast Missouri and interpretations of the interplay between offset preexisting zones of weakness. Tectonics 12:703–712
- de Boorder H, Spakman W, White SH, Wortel MJR (1998) Late Cenozoic mineralization, orogenic collapse, and slab detachment in the European Alpine Belt. Earth Planet Sci Lett 164:569-575
- Dewey JF (1980) Episodicity, sequence, and style at convergent plate boundaries. Geol Assoc Can Spec Pap 20:553-573
- Dewey JF (1988) Extensional collapse of orogens. Tectonics 7:1123-1139
- Duane MJ, de Wit MJ (1988) Pb-Zn ore deposits of the northern Caledonides; products of continental-scale fluid mixing and tectonic expulsion during continental collision. Geology 16:999-1002

- Garven G (1985) The role of regional fluid flow in the genesis of the Pine Point deposit, Western Canada Sedimentary Basin. Econ Geol 80:307-324
- Garven G, Ge S, Person MA, Sverjensky DA (1993) Genesis of stratabound ore deposits in the mid-continent basins of North America. 1. The role of regional groundwater flow. Am J Sci 293:497-568
- Gaylord WB, Briskey JA (1983) Geology of the Elmwood and Gordonsville mines, Central Tennessee zinc district. In: Tennessee Zinc Deposits Field Trip Guide Book. Blacksburg, Virginia Tech Dept Geol Sci Guide Book 9, pp 116– 151
- Ge S, Garven G (1992) Hydromechanical modeling of tectonicallydriven groundwater flow with application to the Arkoma foreland basin. J Geophys Res 97:9119–9144
- Gomez-Fernandez F, Both RA, Mangas J, Arribas A (2000) Metallogenesis of Zn-Pb carbonate-hosted mineralization in the southeastern region of the Picos de Europa (central northern Spain) province: geologic, fluid inclusion, and stable isotope studies. Econ Geol 95:19-40
- Grandia F, Asmerom Y, Getty S, Cardellach E, Canals A (2000) U-Pb dating of MVT ore-stage calcite: implications for fluid flow in a Mesozoic extensional basin from Iberian Peninsula. J Geochem Explor 69-70:377-380
- Harland WB, Armstrong RL, Cox AV, Craig LE, Smith AG, Smith DG (1990) A geologic time scale 1989. Cambridge University Press, Cambridge
- Hill WT, Morris RG, Hagegeorge CG (1971) Ore controls and related sedimentary features at the Flat Gap Mine, Treadway, Tennessee. Econ Geol 66:748-756
- Hitzman MW (1999) Extensional faults that localized syndiagenetic Zn-Pb deposits and their reactivation during Variscan compression. In: McCaffrey KJ, Lonergan L, Wilkinson JJ (eds) Fractures, fluid flow and mineralization. Geol Soc Lond Spec Publ 155:233-245
- Hoagland AD, Hill WT, Fulweiler RE (1965) Genesis of the Ordovician zinc deposits in East Tennessee. Econ Geol 60:693-714
- Hoffman PF (1987) Proterozoic foredeeps, foredeep magmatism, and Superior-type iron formations of the Canadian Shield. Am Geophys Union Geodyn Ser 17:85–98
- Houseknecht DW (1986) Evolution from passive margin to foreland basin: the Atoka Formation of the Arkoma Basin, south-central U.S.A. Spec Publ Int Assoc Sediment 8:327-345
- Hudson MR (2000) Coordinated strike-slip and normal faulting in the southern Ozark dome of northern Arkansas: deformation in a late Paleozoic foreland. Geology 28:511-514
- Jacobi RD (1981) Peripheral bulge—a causal mechanism for the Lower/Middle Ordovician unconformity along the western margin of the Northern Appalachians. Earth Planet Sci Lett 56:245-251
- Jacobson RS, Schor GG, Kiekhefer RM, Purdy GM (1979) Seismic reflection and refraction studies in the Timor Arc-Trough system and Australian continental shelf. Am Assoc Petrol Geol Mem 29:209-222
- James NP, Stevens RK (1982) Anatomy and evolution of a Lower Paleozoic continental margin, western Newfoundland. In: 11th
 Int Congr Sedimentology, 22-27 August 1982, Hamilton, Ontario. Department of Geology, Memorial University, St. Johns, Field Excursion Guidebook 2B
- Kaiser CJ, Ohmoto H (1988) Ore-controlling structures of Mississippi Valley-type mineralization on the North American midcontinent as products of late Paleozoic convergent plate tectonism. In: Kisvarsanyi G, Grant SK (eds) Proc North American Conf Tectonic Control of Ore Deposits and the Vertical and Horizontal Extent of Ore Systems, Rolla, Missouri. University of Missouri-Rolla, pp 424-430
- Kendall DL (1960) Ore deposits and sedimentary features, Jefferson City mine, Tennessee. Econ Geol 55:985-1003
- Kerr JW (1977a) Cornwallis Fold Belt and the mechanism of basement uplift. Can J Earth Sci 14:1374-1401

- Kerr JW (1977b) Cornwallis lead-zinc district; Mississippi Valleytype deposits controlled by stratigraphy and tectonics. Can J Earth Sci 14:1402–1426
- Kesler SE, van der Pluijm BA (1990) Timing of Mississippi Valleytype mineralization: relation to Appalachian orogenic events. Geology 18:1115-1118
- Knight I, James NP (1987) The stratigraphy of the Lower Ordovician St. George Group, western Newfoundland: the interaction between eustacy and tectonics. Can J Earth Sci 24:1927–1951
- Knight I, James NP, Lane TE (1991) The Ordovician St. George unconformity, Northern Appalachians: the relationship of plate convergence at the St. Lawrence Promontory to the Sauk-Tippecanoe sequence boundary. Geol Soc Am Bull 103:1200– 1225
- Lane TE (1984) Preliminary classification of carbonate breccias, Newfoundland Zinc Mines, Daniel's Harbour, Newfoundland. Geol Surv Can Pap 84 1A:505-512
- Leach DL (1973) Possible relationship of Pb-Zn mineralization in the Ozarks to Ouachita Orogeny. Geol Soc Am Program Abstr 5:269
- Leach DL, Rowan EL (1986) Genetic link between Ouachita fold belt tectonism and the Mississippi Valley-type deposits of the Ozarks. Geology 14:931-935
- Leach DL, Sangster DF (1993) Mississippi Valley-type lead-zinc deposits. In: Kirkham RV, Sinclair WD, Thorp RI, Duke JM (eds) Mineral deposit models. Geol Assoc Can Spec Pap 40:289-314
- Leach DL, Bradley DC, Lewchuk M, Symons DTA, Brannon J, de Marsily G (2001a) Mississippi Valley-type lead-zinc deposits through geological time: implications from recent age-dating research. Miner Deposita 36:711-740
- Leach DL, Premo W, Lewchuk M, Henry B, LeGoff M, Rouvier H, Macquar JC, Thibiéroz J (2001b) Evidence for Mississippi Valley-type lead-zinc mineralization in the Cévennes region, southern France during Pyrénées Orogeny. In: Extended Abstr SGA Meet, August 2001, Krakow, Poland, pp 256-258
 Lewchuk MT, Rouvier H, Henry B, Macquar J-C, Leach DL
- Lewchuk MT, Rouvier H, Henry B, Macquar J-C, Leach DL (1998) Paleomagnetism of Mississippi Valley-type mineralization in southern France and Cenozoic orogenesis. In: European Geophysical Society 23rd Gen Ass, part 1 Soc Symp Solid Earth Geophysics and Geodesy, 20–24 April 1998, Nice. Ann Geophys 16 suppl 1, p 53
- Lillie RJ, Nelson KD, De Voogt B, Brewer J A, Oliver JE, Brown LD, Kaufman S, Viele GW (1983) Crustal structure of Ouachita Mountains, Arkansas: a model based on integration of COCORP reflection profiles and regional geophysical data. Am Assoc Petrol Geol Bull 67:907-931
- Maynard JB, Okita PM (1991) Bedded barite deposits in the United States, Canada, Germany, and China: two major types based on tectonic setting. Econ Geol 86:364-376
- McKnight ET (1935) Zinc and lead deposits of northern Arkansas. US Geol Surv Bull 853
- McMechan ME, Thompson RI (1993) The Canadian Cordilleran fold and thrust belt south of 66°N and its influence on the Western Interior Basin. Geol Assoc Can Spec Pap 39:77-79
- Menning M, Weyer D, Drozdzewski G, van Amerom HWJ, Wendt I (2000) A Carboniferous time scale 2000: discussion and use of geological parameters as time indicators from central and western Europe. Geol Jb A156:3-44
- Mitchell AHG (1985) Mineral deposits related to tectonic events accompanying arc-continent collision. Inst Mining Metall Trans Sect B 94:B115-B127
- Mitrovica JX, Beaumont C, Jarvis GT (1989) Tilting of continental interiors by the dynamical effects of subduction. Tectonics 8:1079-1094
- Molnar P, Tapponnier P (1975) Cenozoic tectonics of Asia: effects of a continental collision. Science 189:419–426
- Muchez P (2001) The sedimentological and tectonic evolution and the diagenesis and paleofluid flow in two contrasting foreland basins. Konink Vlaamse Acad België Wetenschappen Kunsten

- Muñoz JA (1992) Evolution of a continental collision belt: ECORS-Pyrenees crustal balanced section. In: McClay K (ed) Thrust tectonics. Chapman and Hill, London, pp 235-246
- Mussman WJ, Read JF (1986) Sedimentology and development of a passive- to convergent-margin unconformity: Middle Ordovician Knox unconformity, Virginia Appalachians. Geol Soc Am Bull 97:282-295
- Nakai S, Halliday AN, Kesler SF, Jones HD, Kyle JR, Lane TE (1993) Rb-Sr dating of sphalerites from Mississippi Valleytype (MVT) ore deposits. Geochim Cosmochim Acta 57:417– 427
- Okulitch AV, Packard JJ, Zolnai AI (1986) Evolution of Boothia Uplift, Arctic Canada. Can J Earth Sci 23:350–358
- Oliver J (1986) Fluids expelled tectonically from orogenic belts: their role in hydrocarbon migration and other geologic phenomena. Geology 14:99–102
- Pan H, Symons DTA (1993) Paleomagnetism of the Mississippi Valley-type Newfoundland Zinc deposits: evidence for Devonian mineralization in the northern Appalachians. J Geophys Res 98:22415–22427
- Puigdefabregas C, Souquet P (1986) Tecto-sedimentary cycles and depositional sequences of the Mesozoic and Tertiary from the Pyrenees. Tectonophysics 129:173-203
- Puigdefabregas C, Muñoz JA, Vergés J (1992) Thrusting and foreland basin evolution in the southern Pyrenees. In: McClay K (ed) Thrust tectonics. Chapman and Hill, London, pp 247– 254
- Quinlan GM, Beaumont C (1984) Appalachian thrusting, lithospheric flexure, and the Paleozoic stratigraphy of the eastern interior of North America. Can J Earth Sci 21:973–996
- Robertson A (1987) The transition from a passive margin to an Upper Cretaceous foreland basin related to ophiolite emplacement in the Oman Mountains. Geol Soc Am Bull 99:633–653
- Sinclair HD (1997) Tectonostratigraphic model for underfilled peripheral foreland basins: an Alpine perspective. Geol Soc Am Bull 109:324-346
- Smethurst MT, Symons DTA, Sangster DF, Lewchuk MT (1999) Paleomagnetic age for the Zn-Pb mineralization at Robb Lake, northeastern British Columbia. Bull Can Petrol Geol 47:548– 555
- Smith MT, Dickinson WR, Gehrels GE (1993) Contractional nature of Devonian-Mississippian Antler tectonism along the North American continental margin. Geology 21:21–24
- Sutherland PK (1988) Late Mississippian and Pennsylvanian depositional history in the Arkoma Basin area, Oklahoma and Arkansas. Geol Soc Am Bull 100:1787–1802
- Symons DTA, Sangster DF (1992) Late Devonian paleomagnetic age for the Polaris Mississippi Valley-type Zn-Pb deposit, Canadian Arctic Archipelago. Can J Earth Sci 29:15-25
- Symons DTA, Stratakos (2000) Paleomagnetic dating of dolomitization and Mississippi Valley-type zinc mineralization in the Mascot-Jefferson City district of eastern Tennessee: a preliminary analysis. J Geochem Explor 69–70:373–376
- Symons DTA, Pan H, Sangster DF, Jowett EC (1993) Paleomagnetism of the Pine Point Zn-Pb deposits. Can J Earth Sci 30:1028–1036
- Symons DTA, Sangster DF, Leach DL (1995) A Tertiary age from paleomagnetism for Mississippi Valley-type zinc-lead mineralization in Upper Silesia, Poland. Econ Geol 90:782-794
- Symons DTA, Lewchuk M, Sangster DF (1998a) Laramide orogenic fluid flow into the Western Canada Sedimentary Basin: evidence from paleomagnetic dating of the Kicking Horse Mississippi Valley-type ore deposit. Econ Geol 93:68-83
- Symons DTA, Lewchuk M, Leach DL (1998b) Age and duration of the Mississippi Valley-type mineralizing fluid flow events in the Viburnum Trend, southeast Missouri, U.S.A., from paleomagnetism. J Geol Soc Spec Publ 144:27–39
- Symons DTA, Symons TB, Sangster DF (2000) Paleomagnetism of the Society Cliffs dolostone and the age of the Nanisivik zinc deposits, Baffin Island, Canada. Miner Deposita 35:672-682

Thomas WA (1991) The Appalachian-Ouachita rifted margin of southeastern North America. Geol Soc Am Bull 103:415-431

Trettin HP, Mayr U, Long GDF, Packard JJ (1991) Cambrian to early Devonian basin development, sedimentation, and volcanism, Arctic Islands. In: Trettin HP (ed) Geology of the Innuitian Orogen and Arctic Platform of Canada and Greenland. Geol Soc Am, The Geology of North America E-3:165-238

Untung M (1985) Subsidence of the Aru Trough and the Aru Islands, Irian Jaya, Indonesia. Tectonophysics 112:411-422

Veevers JJ, van Andel TH (1967) Morphology and basement of the Sahul Shelf. Mar Geol 5:293-298

Viele GW (1979) Geologic map and cross section, eastern Ouachita Mountains, Arkansas: map summary. Geol Soc Am Bull 90:1096-1099